Fiber Raman Amplifier Development for Laser Absorption Spectroscopy Measurements of Atmospheric Oxygen near 1.26 Micron J. T. Dobler¹, J. A. Nagel², V. Temyanko², T. Zaccheo³, B. Karpowicz³, and M. Braun¹ ¹ITT Geospatial Systems, Fort Wayne, IN ²TIPD, LLC & College of Optical Sciences, University of Arizona, Tucson, AZ ³Atmospheric and Environmental Research, Inc, Lexington, MA Engineered for life #### Overview - Multifunctional Fiber-Laser Lidar (MFLL) overview - Recent CO₂ work - Raman amplifier development - Ground testing - Preliminary results - Current and future work Active Sensing of CO₂ Emissions over Nights, Days and Seasons [ASCENDS]: A Multi-Functional Fiber Laser Lidar for Climate Variability and Atmosphere Composition - Comprehensive Instrument Suite: - CO₂ Lidar - O₂ Lidar - PN Laser Ranger - Passive Temperature Sounder - Passive CO Sensor - Dedicated Payload ### CO₂ EDU Instrument Overview - •Simultaneous transmit/receive of all wavelengths - Software based digital lock-in separates channels - Leverages highly reliable CW telecom laser components - No free space optics allows for rugged design ### **EDU Flight History** ITT EDU Lear-25 UC-12 DC-8 The CO₂ EDU has been deployed in 10 flight campaigns since May 2005; with more than 50 flights spanning 3 different aircraft. Flights have been conducted over various land types and over water, during both day and night operations. Recent results for the CO₂ instrument as compared to high precision in-situ data have shown absolute comparisons to better the 0.5 ppm with standard deviation of ~2ppm. ### Fiber Raman Amplifier Objectives - Amplify a 50 kHz or greater modulated CW 1.26-1.27 µm seed signal to Watt level average power (5 W goal) - Simultaneously transmit online and offline wavelengths - Design fibers to suppress stimulated Brillouin scattering (SBS) to allow for narrow linewidth amplification - Varying core diameter - Reduce overlap between optical and acoustic modes - Simple, efficient, and robust architecture ### First Generation Fiber Raman Amplifier Galeener, et. al., Apl. Phys. Lett., **32**, 34, 1978. - Core variation broadens SBS spectrum by 50 MHz for ~3 dB SBS suppression - 1.8 W average power achieved - 2.4 W peak online (~30% optical efficiency) - 0.58 W peak offline (~10% optical efficiency) Nagel, et. al., IEEE Photon. Technol. Lett., 23, 585, 2011. ### First Amplifier and Test Setup Nufern Amp PS Pump laser and seed for Nufern amp Raman Fiber Amplifier (80% of size is driven by Nufern Amp and heat sink Online Wavemeter > Offline Wavemeter DFB's and SOA's Custom modulator Data acquisition and control done through integration with ITT CO₂ EDU ## After Integrating With the EDU Tests Were Performed at ITT's Ground Test Facility AER's End-to-End Analysis Software, Previously Developed For the CO₂ EDU was Updated to Include O₂ Ingest/Analysis Interface The data is fed into LBLRTM to generate values of optical depth for a given pressure, temperature, relative humidity, and distance to target. The values for optical depth are computed in wavelength range of the IPDA instrument, and values for online/offline optical depth are selected based upon the measured wavelengths provided by the IPDA system. The difference between online and offline optical depths are taken to compare with measurements of differential optical depth taken with the IPDA. ### Initial Testing Results First Gen Amplifier - Measurements were made over ranges from 600 m – 2.7 km - •The preliminary model comparisons show good correlation with the O₂ IPDA measurements #### Measured vs. Modeled Diff OD ### Second Generation Fiber Raman Amplifier Forward Stimulated Raman Scattering Modulation After 170m Sinusoidally Varying Core Fiber at 38A Pump Current - Reduced size by 2X - Reduced weight by 40 lbs - Reduced power by 110 VA - Forward pumping produced 13.2 W peak with 3 db bandwidth of <3 MHz, but out of band ASE becomes significant @ ~10 dB down - Backward pumping produces clean spectrum (>45 dB side-mode and ASE suppression) but with output limited to 3 W peak from the amplifier - Implemented at 1262 nm to take advantage of trough between two lines - Clean modulation demonstrated for both forward and backward pumping schemes ### Spectrum Forward vs. Backward Pumping Forward Pumping 13.2 W peak, 3 dB bandwidth ~3 MHz **Backward Pumping** 2.4 W peak, 3 dB bandwidth ~2 MHz Major loss for backward pumping is efficiency. Need longer fibers/more SBS suppression # Initial Ground Measurements with 2nd Generation Amplifier (Backward Pumping) ### Ongoing Fiber Development First fiber with acoustic guiding layer had irregular core shape and guided significant light in the inner cladding Adjustments were made to the heating elements used to collapse the MCVD tube which has resulted in circular cores on subsequent fibers ## Recent Work to Obtain Required SBS Suppression ### Latest iterative fiber design ### Results from latest preform ### Fiber Design Performance Modeling ### Packaging Amplifier for DC-8 Flights - HP wave meter for monitoring offline wavelength - Seed laser and modulation box - Bristol wave meter for monitoring online wavelength - Polarization control - Raman amplifier - Pump Laser Detector is being provided by LaRC #### **Current and Future Work** - Second generation amplifier is currently at ITT and is being packaged into a DC-8 rack and integrated with the CO₂ EDU - Ground tests are being conducted over the next two weeks. - Flight testing is planned for July and August on the NASA DC-8 aircraft. - New single mode fibers compatible for splicing with Hi-1060 fiber have been manufactured and are being evaluated for their acoustic profiles and doping concentrations. - We are currently pursuing funding to exploit the progress we have made in the design and manufacture of acoustic guided fibers for this wavelength. With plans to combine the varying core diameter approach for maximum SBS suppression. ### Acknowledgements This work is supported by NASA, Earth Science Technology Office (ESTO) under the Advanced Component Technology Grant #NNGX09AD79G awarded to ITT Geospatial Systems. - Additional collaborators: - ITT Doug McGregor, Mark Neal, Steve Horney - TIPD, LLC, & College of Optical Sciences Nasser Peyghambarian and Robert Norwood - AER Hilary E. Snell ### Questions?